
���������	
����
���������������
�������	
���������	
������������������

2035 2040

2045

2050

Current trends in energy supply and use cannot
be sustained – economically, environmentally or
for our society. We can and must change the path
that we are on: this will take an energy revolution,
with low-carbon energy technologies at the centre.
While all the precise steps in the pathway to a low-
carbon economy may not be perfectly clear, we
cannot wait for this path to clarify itself. Instead we
must proactively move forward with technology
research, development and deployment in order to
shape the future ourselves.

In 2008 G8 leaders in Hokkaido requested the
International Energy Agency (IEA) to lead the
development of a set of roadmaps, focusing on
the most critical low-carbon technologies on both
energy demand and supply. These roadmaps will
help identify the necessary steps for accelerated
and radical technology changes and thereby enable
governments, industry and financial partners
to make the right choices. This will in turn help
societies make the right decisions.

Recognising the urgency of identifying technology
to reduce the CO2 intensity of cement production,
the IEA has worked together with the World Business
Council for Sustainable Development (WBCSD)
Cement Sustainability Initiative (CSI) to develop a
technology roadmap for cement. This is currently
the only industry-specific roadmap; others focus
on specific technologies. This joint effort shows
willingness to build on progress already made, as
well as the industry’s understanding that further
progress lies ahead.

CO2 emissions from cement production currently
represent about 5% of anthropogenic global CO2
emissions. Since 2002, CSI member companies have

collectively made significant progress on measuring,
reporting and mitigating their CO2 emissions, and
sharing their progress with the rest of the cement
industry. This technological roadmap is a logical
and complementary next step to promote effective
action against climate change. The cement roadmap
outlines a possible transition path for the industry
to make continued contributions towards a halving
of global CO2 emissions by 2050. As part of this
contribution, this roadmap estimates that the
cement industry could reduce its direct emissions
18% from current levels by 2050. A reduction of
global emissions does not imply a linear reduction
by the same percentage in all industries. This
roadmap should be understood as a deep analysis of
potentials and challenges in one industry.

The vision for such reductions is ambitious, yet the
changes required must be practical, realistic and
achievable. This roadmap is a first step. It is only
attainable with a supportive policy framework, and
appropriate financial resources invested over the
long term. The roadmap outlines these policies,
estimates financial requirements, and describes
technical changes, along with recommendations
to support research and development (R&D) and
future investment decision-making.

We have developed this roadmap together to
show the value of collaboration and partnership in
achieving the deep emissions reductions required
globally. We offer here one potential pathway for
one industry. With this, we seek open dialogue with
policy-makers, financial partners and other industries
to help us all to adapt effectively to the carbon-
constrained world we face in the years ahead.

Nobuo Tanaka
Executive Director
International Energy Agency (IEA)

Bjorn Stigson
President
World Business Council for Sustainable
Development (WBCSD)

�Table of contents

Introduction 2

An industry in focus 2

Drafting this roadmap 3

Cement manufacture at a glance 4

Carbon emissions reductions levers 5

Potential low-carbon cements 5

Technology 6

Thermal and electric efficiency 6

Alternative fuel use 9

Clinker substitution 12

Carbon capture and storage 14

Cement roadmap targets centre spread

Regional cement production centre spread

Key regional milestones centre spread

What policy support is needed? 17

A sectoral approach to emissions reductions 21

What financial support is needed? 22

Progress indicators 24

Stakeholder actions 25

In conclusion 26

Glossary 27

References 28

Annex I: Emissions factors used in roadmap model by IEA 28

Annex II: Calculation of the baseline used in roadmap model by IEA 28

Annex III: Key differences between low and high cement demand scenarios 29

Table of contents

� Technology Roadmaps Cement

$����������������	��
To support its roadmap work focusing on key
technologies for emissions reductions, the
International Energy Agency (IEA) also investigated
one particular industry: cement. Cement production
includes technologies that are both specific to
this industry and those that are shared with
other industries (e.g., grinding, fuel preparation,
combustion, crushing, transport). An industry-
specific roadmap provides an effective mechanism
to bring together several technology options. It
outlines the potential for technological advancement
for emissions reductions in one industry, as well as
potential cross-industry collaboration.

Cement is the essential “glue” in concrete, a
fundamental building material for society’s
infrastructure around the world. Concrete is
second only to water in total volumes consumed
annually by society. But producing cement also
co-produces CO2 , leading the cement industry
to produce approximately 5% of current global
man-made CO2 emissions. With climate change
mitigation and adaptation measures increasing,
concrete demand is expected to increase even
further. In developing countries in particular,
cement production is forecast to grow as
modernisation and growth continues. 2006
global production was 2.55 billion tonnes (USGS,
2008). A low growth demand scenario has been
used for the roadmap with 2050 production at
3.69 billion tonnes. A high growth scenario,

with 2050 production at 4.40 billion tonnes, was
also modeled, with details in Annex III1. It is also
clear that product substitution at a sufficient
scale for real impact is not an option for at least
the coming decade. However, in recent years the
cement industry has achieved a partial decoupling
of economic growth and absolute CO2 emissions:
global cement production increased by 54% from
2000 to 2006 (USGS 2008), whereas absolute CO2
emissions increased by an estimated 42% (560
Mt) reaching 1.88 Gt2 in 2006 (IEA). However,
this trend cannot continue indefinitely – wherever
the growth of market demand for concrete and
cement outpaces the technical potential to reduce
CO2 emissions per tonne of product, absolute CO2
emissions will continue to increase.

1 Cement demand forecast is a crucial parameter to assess

potential emissions reductions. A higher demand will imply

either lower absolute reductions achievable over time, faster

implementation of carbon capture and storage (CCS), or

a combination of both. A range of forecasts are found in

different studies undertaken: see Annex III.

2 1.88Gt CO2 emissions is from direct energy and process

emissions only.

WBCSD Cement Sustainability Initiative (CSI)

The members of the CSI – a voluntary business initiative – have been addressing climate change
issues for more than a decade. Although there are known negative environmental impacts from
cement manufacture, there are also known benefits of using concrete. Concrete can endure for
centuries with limited costs for maintenance or repair, and at the end of its life it is recyclable
(into aggregates). A well-designed concrete building typically consumes 5-15% less heat than an
equivalent building of lightweight construction, and requires less internal heating and cooling
services. Over its lifetime, concrete slowly absorbs CO2 from the air (carbon sequestration). It has
a high albedo effect, meaning many solar rays are reflected and less heat is absorbed, resulting
in cooler local temperatures and reduced “urban heat island” effects. Cement is also produced
and supplied locally. The CSI is currently working to understand the impact of cement’s whole life
cycle, i.e., as concrete and recycled aggregates, and a potential next step from this roadmap is the
development of a technology roadmap considering this.

Introduction

�Drafting this roadmap

The roadmap’s technology mitigation options are
outlined in a set of 38 technology papers developed
by the European Cement Research Academy (ECRA)
sponsored by the CSI. The specific reduction
potentials contributing to the roadmap have been
selected by IEA. The papers outline existing and
potential technologies, their estimated costs,
implementation timelines and reduction potential.
The papers focus on four distinct “reduction
levers” available to the cement industry: thermal
and electric efficiency, alternative fuel use, clinker
substitution, and carbon capture and storage
(CCS). Critically, all of these technologies and
opportunities need to be applied together if the
targets of the BLUE scenarios are to be achieved –
no one option alone can yield the necessary
emissions reductions.

While the papers are based on current knowledge
about technology development, they also offer
a vision of potential future emissions reductions.
The papers do not envisage a major breakthrough
technology in cement manufacture, so the
importance of CCS is critical if the industry is going
to reduce its emissions significantly. But even with
CCS development and implementation, the cement
industry could not be carbon neutral within its
existing technology, financing and innovation
framework. No alternative for concrete as a major
global construction material currently exists that
can be applied at sufficient scale. Other materials
can be substitutes in some applications, but not for
such broad applications as current concrete use.

The technology papers can be found at
www.wbcsdcement.org/technology

The roadmap is based on a model for the cement
industry in the context of IEA’s BLUE scenarios,
which examine the implications of an overall
policy objective to halve global energy-related
CO2 emissions in 2050 compared to the 2006
level (BLUE scenario, IEA 2008). According to the
Intergovernmental Panel on Climate Change (IPCC),

the BLUE scenarios are consistent with a global rise
in temperatures of 2-3°C, but only if the reduction
in energy-related CO2 emissions is combined with
deep cuts in other greenhouse gas emissions.
The roadmap is based on model data from Energy
Technology Transitions for Industry (IEA, 2009).

�������
��
����������

Energy Technology Perspectives (ETP) 2008 BLUE Map Scenario

ETP BLUE map scenario describes how the global energy economy may be transformed by 2050 to
achieve the global goal of halving annual CO2 emissions rates. The model is a bottom-up MARKAL
model that uses cost optimisation to identify least-cost mixes of energy technologies and fuels to
meet energy demand, given constraints such as the availability of natural resources. The ETP model
is a global 15-region model that permits the analysis of fuel and technology choices throughout the
energy system. The model’s detailed representation of technology options includes about 1,000
individual technologies. In addition, the ETP model was supplemented with detailed demand-side
models for all major end-uses in the industry, buildings and transport sectors.

� Technology Roadmaps Cement

1

2

3

4

5

6

7

8

9

10

Prehomogenization
and raw meal grinding

Crushing

Preheating

Precalcining

Clinker production
in the rotary kiln

Cooling and storing

Quarries

Blending

Cement grinding

Storing in
the cement silo

Quarrying
raw materials

1. Quarrying raw materials
Naturally occurring calcareous
deposits such as limestone, marl or
chalk provide calcium carbonate
(CaCO3) and are extracted from
quarries, often located close to the
cement plant. Very small amounts
of “corrective” materials such as
iron ore, bauxite, shale, clay or sand
may be needed to provide extra iron
oxide (Fe2O3), alumina (Al2O3) and
silica (SiO2) to adapt the chemical
composition of the raw mix to the
process and product requirements.

2. Crushing
The raw material is quarried and
transported to the primary/secondary
crushers and broken into 10cm large
pieces.

3. Prehomogenization and raw meal
grinding
Prehomogenization takes place in
which different raw materials are
mixed to maintain the required
chemical composition, and the crushed
pieces are then milled together to
produce ”raw meal“. To ensure high
cement quality, the chemistry of the
raw materials and raw meal is very
carefully monitored and controlled.

4. Preheating
A preheater is a series of vertical
cyclones through which the raw meal
is passed, coming into contact with

Cement is a man-made powder
that, when mixed with water and
aggregates, produces concrete.
The cement-making process can be
divided into two basic steps:

1. Clinker is made in the kiln at
temperatures of 1,450°C

2. Clinker is then ground with
other minerals to produce the
powder we know as cement

swirling hot kiln exhaust gases moving in
the opposite direction. In these cyclones,
thermal energy is recovered from the hot
flue gases, and the raw meal is preheated
before it enters the kiln, so the necessary
chemical reactions occur faster and more
efficiently. Depending on the raw material
moisture content, a kiln may have up to
six stages of cyclones with increasing heat
recovery with each extra stage.

5. Precalcining
Calcination is the decomposition of
limestone to lime. Part of the reaction takes
place in the ”precalciner”, a combustion
chamber at the bottom of the preheater
above the kiln, and part in the kiln. Here,
the chemical decomposition of limestone
typically emits 60-65% of total emissions.
Fuel combustion generates the rest, 65% of
which occur in the precalciner.

6. Clinker production in the rotary kiln
The precalcined meal then enters the kiln.
Fuel is fired directly into the kiln to reach
temperatures of up to 1,450°C. As the kiln
rotates, about 3-5 times per minute, the
material slides and tumbles down through
progressively hotter zones towards the
flame. The intense heat causes chemical
and physical reactions that partially melt
the meal into clinker.

7. Cooling and storing
From the kiln, the hot clinker falls onto a
grate cooler where it is cooled by incoming
combustion air, thereby minimising

energy loss from the system. A typical
cement plant will have clinker storage
between clinker production and
grinding. Clinker is commonly traded.

8. Blending
Clinker is mixed with other mineral
components. All cement types contain
around 4-5% gypsum to control
the setting time of the product. If
significant amounts of slag, fly ash,
limestone or other materials are used
to replace clinker, the product is
called ”blended cement“.

9. Cement grinding
The cooled clinker and gypsum
mixture is ground into a grey
powder, Ordinary Portland Cement
(OPC), or ground with other mineral
components to make blended
cement. Traditionally, ball mills have
been used for grinding, although
more efficient technologies - roller
presses and vertical mills - are used in
many modern plants today.

10. Storing in the cement silo
The final product is homogenised and
stored in cement silos and dispatched
from there to either a packing station
(for bagged cement) or to a silo truck.

Note: There are older, much less efficient
technologies, for example the wet kiln into
which the raw material is fed as slurry and
not as a powder (dry kiln).

�������������	����������
���	�

� Technology Roadmaps Cement

�Carbon emissions reduction levers

Several different studies (IEA (2008, 2009), CSI
(2009), ECRA (2009), CCAP (2008), McKinsey
(2008)) have focused on potential cement industry
emissions reductions. Using different scenarios,
baseline emissions and future demand forecasts,
they nevertheless reach broadly similar conclusions,
and highlight the impacts of the four levers for
carbon emissions reductions:

1. Thermal and electric efficiency – deployment
of existing state of the art technologies in new
cement plants, and retrofit of energy efficiency
equipment where economically viable.

2. Alternative fuels – use of less carbon-intensive
fossil fuels and more alternative (fossil) fuels and
biomass fuels in the cement production process.
Alternative fuels include wastes that may
otherwise be burnt in incinerators, landfilled or
improperly destroyed.

3. Clinker substitution – substituting carbon-
intensive clinker, an intermediate in cement
manufacture, with other, lower carbon,
materials with cementitious properties.

4. Carbon capture and storage (CCS) – capturing
CO2 before it is released into the atmosphere
and storing it securely so it is not released in the
future.

It is often the case that each individual lever has
an influence on the potential of another lever
to reduce emissions. For example the use of
alternative fuels will generally increase specific heat
consumption (e.g., because of higher moisture
levels). Therefore simply adding up the reduction
potentials of each technology in order to calculate
total potentials is not feasible. Emissions reduction
potential is based on net emissions.

���������������������	������� ���

%�����������&'	������	������
A number of low-carbon or carbon-negative cements
are currently being developed by start-up companies
expecting to build pilot plants in 2010/11. The
mechanical properties of these cements appear to
be similar to those of Portland cement. However,
these new processes are still at the development
stage. They are currently neither proven to be
economically viable nor tested at scale for their
long-term suitability. Nor have their products been
accepted in the construction industry where strong
material and building standards exist. As and when
the first production plants come on stream, initial
applications are likely to be limited and apply to
niche markets, pending widespread availability and
customer acceptance.

It is therefore not known whether they can have an
impact on the future cement industry. As a result
they have not been included in the roadmap analysis.
In the long term they may offer opportunities to
reduce the CO2 intensity of cement production,
and their progress should be followed carefully and
potentially supported by governments and industry.

• Novacem is based on magnesium silicates
(MgO) rather than limestone (calcium carbonate)
as is used in Ordinary Portland Cement. Global
reserves of magnesium silicates are estimated to
be large, but these are not uniformly distributed
and processing would be required before use.
The company’s technology converts magnesium
silicates into magnesium oxide using a low-

carbon, low temperature process, and then
adds mineral additives that accelerate strength
development and CO2 absorption. This offers the
prospect of carbon-negative cement.

• Calera is a mixture of calcium and magnesium
carbonates, and calcium and magnesium
hydroxides. Its production process involves
bringing sea-water, brackish water or brine into
contact with the waste heat in power station
flue gas, where CO2 is absorbed, precipitating
the carbonate minerals.

• Calix’s cement is produced in a reactor by rapid
calcination of dolomitic rock in superheated
steam. The CO2 emissions can be captured using
a separate CO2 scrubbing system.

• Geopolymer cement utilises waste materials
from the power industry (fly ash, bottom ash),
the steel industry (slag), and from concrete
waste, to make alkali-activated cements. The
performance of such a system is dependent on
the chemical composition of the source materials,
the concentration of sodium hydroxide (NaOH)
and potassium hydroxide (KOH) chemical
activators, and the concentration of soluble
silicates. Geopolymer cements have been
commercialised in small-scale facilities, but have
not yet been used in large-scale applications
where strength is critical. This process was
developed in the 1950s.

3 Technology Roadmaps Cement

When building new cement plants, manufacturers
install the most recently developed technologies,
which are also typically the most energy efficient.
Therefore new kilns are comparatively very energy
efficient. More efficient technologies generally
provide a cost advantage to the producer through
lower energy costs, so efficiency does increase
gradually over time with the addition of new plants
and upgrading of old plants.

There is a very wide range of technologies
available, and savings on a per unit basis range
from 0.2-3.5 GJ/tonne clinker. The industry is
phasing out inefficient long dry kilns and the wet
production process. Market and economic forces
generally trigger the closure of inefficient facilities
as more advanced technologies are commissioned.

The thermal efficiency of an installation is largely
defined by its original engineering design.
However, after installation, the efficiency at which
the machinery is operated and maintained is key
to ensuring that maximum potential operational
efficiencies are achieved. This operational efficiency
varies by technology, and is hard to measure, but
is an important aspect of energy and emissions
management. Current state of the art is the
dry manufacturing process with preheater and
precalciner technology. Based on the CSI’s “Getting
the Numbers Right” (GNR) data, the weighted
average of the specific thermal energy consumption
for this kiln type in 1990 was 3,605 MJ/t clinker,
and in 2006 was 3,382 MJ/t clinker; this indicates a
reduction of around 220 MJ/t clinker (6%) over
16 years.

Efficiency is a function of initial and subsequent
cement plant investments, which are often dictated
by local energy prices. For example, companies
operating in India invest strongly in electrical
efficiency as well as thermal efficiency measures
because of high energy prices and inadequate
availability of coal (the main fuel in India), and
hence partial dependency on more expensive
imported coal. As electricity supply is unreliable in
many areas of the country, cement producers install
their own captive power plants with high efficiency
boilers and, more recently, waste heat recovery
installations.

Of the four emissions reductions levers, only energy
efficiency is managed by the industry itself – the
others are influenced to a large extent by policy
and legal frameworks.

�
�������������	���	�����	���	��

Technology

�
54

���
 ��

6	
�

�

�

�

�

3

�

�

�-�
���

�-1

�-�

���

������	��	��� 	�6� ��
$��7��	������� ���%

8��	���	�	�.9�
�����
�����
$����	��+���	����� ��.	�6� �������� ���

������	�����	���
���+�����	���
�
.��
�����
��	��� �������� ��9%

:�.�	���	�	�.9�
�����
�����

$�	��� ��6	�����
�����������	��%

� ��� ��	�.��	
�
��	��.	

'�����	��	��� 	�
6� ��

Source : Getting the Numbers Right data 2006, WBCSD

Range of thermal efficiency (clinker)

Electric efficiency (cement)

Electric energy consumption for cement manufacture kWh/t cement

10th percentile mills 89

Global weighted average 111

90th percentile mills 130

Note : Figures are for blended and Portland cement

Source : Getting the Numbers Right data 2006, WBCSD

1Thermal and electric efficiency

Projected thermal energy consumption
for a cement plant using state of the art technology kiln

Limits to implementation

Theoretical minimum primary energy consumption
(heat) for the chemical and mineralogical reactions
is approximately 1.6-1.85 GJ/t (Locher, 2006).
However, there are technical reasons why this
will not be reached, for example unavoidable
conductive heat loss through kiln/calciner surfaces.

However, for reduction of the specific power
consumption (electricity), other barriers are
also preventing the industry from reaching this
minimum, for example:

• A significant decrease in specific power
consumption will only be achieved through
major retrofits. These have high investment
costs and so retrofits are currently limited.

• Strengthened environmental requirements
can increase power consumption (e.g., dust
emissions limits require more power for dust
separation regardless of the technology applied).

• The demand for high cement
performance, which requires very fine
grinding and uses significantly more power than
low-performing cement.

• It is generally accepted that CCS is key to
reducing CO2 emissions, but has been estimated
to increase power consumption by 50-120% at
plant level (power for air separation, stripping,
purification, CO2 compression, etc.).

• Other reduction levers can be negatively
correlated with energy efficiency, for example
clinker substitutes such as slag and fly ash
reduce CO2 emissions in the clinker production
process but generally require more energy for
grinding cement finely.

R&D needs and goals

The fluidised bed is a promising technology to
improve thermal efficiency and is widely used
in some other industries. It has yet to prove
its suitability at scale in the cement industry.
Other breakthrough technologies that could
lead to a significantly higher thermal or electric
efficiency are not envisaged. Therefore it is vital
to ensure that new plants are fitted with the most
efficient technologies, and are then operated and
maintained well.

New grinding equipment and additives are
also being investigated to reduce the specific
electricity consumption of grinding mills. This
existing technology needs ongoing R&D to ensure
maximum progress is reached. It must be noted
that the efficiency-related emissions reductions in
the BLUE scenario are an effect of the replacement
of old kilns with newer, more efficient kilns, not a
technology development as such.

*�
	�

.9
��

��
��

�

���
��

$;
�

�4
���

	

	�

�%

'�

���

���

���

���3 ���� ����
�

Electric efficiency (approximately 10%
of energy consumed)

Electric energy consumption for cement
manufacture in different years (without CCS):

�-�

�-�

�-3

�-&

�
���3 ���� ����

*�
	�

.9
��

��
��

�

���
��

$�
54

���
 ��

6	
�%

Source : ECRA Technology Papers (2009)

Note : Both graphs show estimated averages

Note : The IEA forecast includes global decarbonisation of electricity by 2050. This forecast is used only in the mitigation case and
not in the baseline, therefore CO2 emissions and CCS volumes in the mitigation case are not affected by electric efficiency.

Thermal efficiency

Thermal energy consumption for
clinker manufacture in different years:

& Technology Roadmaps Cement

Partner roles

item/partner industry
industry
suppliers

governments universities
research
institutes

best practice x x

technology
research

x $ x $ $ x x

technology
diffusion

x $ x $

institutional
structure

x x x x x

performance
data

x

x = leadership role and direct involvement required

$ = funding source

Note: The table on partner roles above shows the different roles stakeholders must take to enable development and implementation of

thermal and electric efficiency technologies, and the funding sources for those developments. A similar table is shown for each carbon

emissions reduction lever in this roadmap.

Note: The chart on potential impacts above shows the potential impacts of increased energy efficiency in cement manufacture, on

each of the different issues detailed on the left-hand side. Where the range of potential impacts could be large, low to high is coloured,

and where there is more clarity on the potential impact, only the relevant scale of impact is coloured. A similar chart is shown for each

carbon emissions reduction lever in this roadmap, each related to that lever specifically.

Low High

*�	�.9������.�

�<�������.�

�	
	������
������

=��	��
	����		
�

Potential impacts

'Alternative fuel use

Alternative fuel use entails replacing conventional
fuels (mainly coal and/or petcoke), which heat the
cement kiln, with alternative fossil fuels (including
natural gas) and biomass fuels. The mixed fuel can be
20-25% less carbon intensive than coal (IEA emission
factors used in the roadmap are in Annex I3). Cement
kilns are particularly well-suited for such fuels for two
reasons: the energy component of alternative fuels is
used as a substitute for fossil fuels; and the inorganic
components e.g., ashes, are integrated into the
clinker product. These can be effective substitutes
with lower CO2 emissions than traditional solid fuels.

Life cycle analysis shows that: a) if these materials
would otherwise be considered as waste and
incinerated, additional fossil fuels would be needed

3 IEA model assumes 40% biomass in alternative fuels, a high

figure compared with the current situation

in the incineration process, themselves emitting
CO2 , and b) using alternative fuels prevents
unnecessary land-filling of wastes.

Typical alternative fuels used by
the cement industry

• Pre-treated industrial and municipal solid wastes
(domestic waste)

• Discarded tyres

• Waste oil and solvents

• Plastics, textiles and paper residues

• Biomass
 > Animal meal
 > Logs, wood chips and residues
 > Recycled wood and paper
 > Agricultural residues like rice husk, sawdust
 > Sewage sludge
 > Biomass crops

GNR participants’ alternative fuel use (2006)
Percentage of total fuel consumption per fuel source

Technically, much higher substitution rates are
possible. In some European countries, the average
substitution rate is over 50% for the cement
industry and up to 98% as yearly average for

single cement plants. As fuel-related CO2 emissions
are about 40% of total emissions from cement
manufacture, the CO2 reduction potential from
alternative fuel use can be significant.

$�������� ����������

Technology

����	������ �+�	 �
$
��� 9���� %

'�7

>��
���
�7

? �	������	�+�	
17

Source: Getting the Numbers Right data 2006, WBCSD

Alternative fuel in focus: discarded tyres
An estimated one billion tyres reach the end of their useful lives every year globally. Cement kilns
are able to use either whole or shredded tyres as tyre-derived fuel, which is the biggest use for
discarded tyres in Japan and the USA. Tyres have higher energy content than coal and, when burned
in a controlled environment, emissions are no greater than those of other fuels. In some cases, using
tyre-derived fuel instead of virgin fossil fuels reduces nitrogen dioxide, sulphur dioxide and carbon
dioxide emissions. Heavy metal residues are captured and locked into the clinker.

�� Technology Roadmaps Cement

Due to a high carbon price and the various fuel
prices assumed in the model calculations by 2050,
it becomes economically attractive to switch kiln
fuel from coal and petcoke to natural gas. As natural
gas has a significantly lower carbon content, the
effect of this change on emissions reductions
is more significant than the effect of increased
alternative fuel use, of energy efficiency or of clinker
substitution. In this roadmap, this “fuel-switching”
is included within the category of “alternative fuel
use”, as both relate to the same fundamental lever,
the average carbon intensity of the fuel mix.

Limits to implementation

Although, technically, cement kilns could use up to
100% of alternative fuels, there are some practical
limitations. The physical and chemical properties
of most alternative fuels differ significantly from
those of conventional fuels. While some (such as
meat-and-bone meal) can be easily used by the
cement industry, many others can cause technical
challenges. These are related to, for example, low
calorific value, high moisture content, or high
concentration of chlorine or other trace substances.
For example, volatile metals (e.g., mercury,
cadmium, thallium) must be managed carefully,
and proper removal of cement kiln dust from the
system is necessary. This means pre-treatment
is often needed to ensure a more uniform
composition and optimum combustion.

However, the achievement of higher substitution
rates has stronger political and legal barriers than
technical ones:

• Waste management legislation significantly
impacts availability: higher fuel substitution only

takes place if local or regional waste legislation
restricts land-filling or dedicated incineration,
and allows controlled waste collection and
treatment of alternative fuels.

• Local waste collection networks must be
adequate.

• Alternative fuel costs are likely to increase
with high CO2 costs. It may then become
increasingly difficult for the cement industry
to source significant quantities of biomass at
acceptable prices. This roadmap assumes it will
be economically viable for the cement industry
to use alternative fuels until 2030, when prices
will reach about 30% of conventional fuel costs,
increasing to 70% by 2050.

• The level of social acceptance of
co-processing waste fuels in cement plants
can strongly affect local uptake. People are
often concerned about harmful emissions from
co-processing, even though emissions levels
from well-managed cement plants are the same
with or without alternative fuel use.

In addition, alternative fuel use has the potential to
increase thermal energy consumption, for example
when pre-treatment is required as outlined above.

R&D needs and goals

Suitable materials that could be used as alternative
fuels must be identified and classified. R&D of the
processing and use of such fuels need to be shared,
to enable widespread expertise in using high and
stable volumes of alternative fuels.

Partner roles

item/partner industry
industry
suppliers

governments
(including local
municipalities)

universities
research
institutes

best practice x x

technology
research

x $ x $ $ x x

technology
diffusion

x $ x $ $

institutional
structure

x x x x x

performance
data

x

x = leadership role and direct involvement required

$ = funding source

Potential impacts

Low High

@�A��.	�.��	��
	�	�
��
�����	�
	+���������+�
� �	������	�+�	 ���	

*�	�.9������.�

�<�������.�@

�	
	������
������

=��	��
	����		
�

��Alternative Fuel Use

Source : ECRA Technology Papers (2009), Getting the Numbers Right data 2006 (WBCSD), IEA (2009)

Note : the maximum levels in each region depend on competition from other industries for alternative fuels

�37

���3�7 ���3�7B	�	 ��	
��	.����

B	�	 ����.��	.����

�7

�����7

�����7

?
 �	

��
��

��
	�

+�
	

��
�	

�$
7

%

�

��

��

3�

&�

���

���3 ���� ����

The CSI member companies, following IPCC 1996 guidelines for national greenhouse gas inventories,
consider that biomass fuels are climate-neutral when sustainably harvested (because emissions can be
compensated by biomass re-growth in the short term). The cement industry reports gross emissions
as the total direct CO2 emissions from a cement plant or company in a given period. Gross emissions
include CO2 from alternative fossil fuels, but exclude CO2 from biomass fuels.

Using alternative fuels in the cement industry typically results in greenhouse gas emissions reductions
at landfills (e.g., methane) and incineration plants where these materials might otherwise be
disposed. These indirect emissions reductions can be lower, equal or higher than the direct CO2
emissions from alternative fuel combustion at the cement plant, depending on the type of waste
and the alternative disposal path no longer used. This results in overall reductions in CO2 emitted.
In conjunction with projected increases in the costs of biomass, and decreases in availability, the
combination of direct emissions impacts, indirect emissions reductions and resource efficiency makes
alternative fuel substitution for conventional fossil fuels an effective way to reduce global greenhouse
gas emissions. For these reasons the cement industry also reports the net emissions in which the
emissions from alternative fossil fuels are deducted from the gross emissions.

If all alternative fuels (including alternative fossil fuels) are treated as carbon neutral, the calculated
emissions reductions in 2050 rise from 18% to approximately 24% for the cement industry.

The use of waste as an alternative energy source
varies widely across regions and countries, and is
mainly influenced by the types of local industry, the

level of development of waste legislation, regulatory
frameworks and enforcement, waste collection
infrastructure and local environmental awareness.

Further geographical analysis of GNR data shows that
alternative fuels contribute 20% of energy needed
in European cement plants (15% fossil and 5%
biomass). North America and Japan-Australia-New
Zealand source 11% from waste, essentially alternative
fossil fuel. Latin America sources 10% alternative
energy (6% fossil, 4% biomass). Asia has begun such
sourcing and reached a 4% substitution rate in 2006
(2% fossil, 2% biomass). In Africa, the Middle East
and the Commonwealth of Independent States (CIS),
alternative energy sourcing is insignificant.

Even within developed regions, large differences in
alternative fuel use occur, for example 98% in the

Netherlands but nearer 0% in Spain. This means the
averages used in the graph above does not show the
very broad range possible. Individual country cases
should be considered in more detail. A key barrier to
higher alternative fuel use is often fuel availability.
In Maastricht in the Netherlands, alternative fuel
use in 2008 was 98%, which dropped to 89%
in 2009 due to limited availability. In Japan, the
estimated maximum alternative fuel use in 2030 is
20% including biomass, due to limited availability.
In other areas, scarcity of land for waste disposal
is an important primary driver of the level of local
environmental awareness or waste legislation.

��
������������	�� �

Estimated alternative fuel use 2006-2050

�� Technology Roadmaps Cement

Clinker is the main component in most types of
cement. When ground and mixed with 4-5%
gypsum, it reacts with water and hardens. Other
mineral components also have these hydraulic
properties when ground and mixed with clinker
and gypsum, notably ground blast furnace slag
(a by-product from the iron or steel industry), fly
ash (a residue from coal-fired power stations) and
natural volcanic materials. These can be used to
partially substitute clinker in cement, therefore
reducing the volumes of clinker used, and also the
process-, fuel- and power-related CO2 emissions
associated with clinker production.

The clinker content in cement (the “clinker to
cement ratio“) can vary widely, although the

extremes are only used for special applications.
Ordinary Portland Cement can contain up to 95%
clinker (the balance being gypsum). Based on 2006
GNR data, the global average clinker ratio was
78%, equivalent to more than 500 million tonnes
of clinker-substituting materials used for 2,400
million tonnes of cement produced. But there are
very wide regional differences (centre spread)4.

4 Different national industry structures exist, for example in most

European countries clinker substitutes are added to the clinker

at the plant, which drives the clinker to cement ratio down,

whereas in the US and Canada, clinker substitutes are typically

added at the concrete level (i.e. in the ready-mix plant).

Clinker
substitute

Source
Positive
characteristics

Limiting
characteristics

Estimated annual
production level

Availability

Ground blast
furnace slag

Iron or steel
production

Higher long term
strength and
improved chemical
resistance

Lower early
strength and
higher electric
power demand
for grinding

200 million tonnes
(2006)

Future iron
and steel
production
volumes are
very difficult
to predict

Fly ash Flue gases
from coal-fired
furnaces

Lower water
demand, improved
workability, higher
long term strength,
better durability
(depending on
application)

Lower early
strength,
availability may
be reduced by
change in fuel
sources by the
power sector

500 million tonnes
(2006)

Future
number and
capacity of
coal-fired
power plants
is very difficult
to predict

Natural
pozzolanas
(e.g., volcanic
ash), rice husk
ash, silica fume

Volcanoes,
some
sedimentary
rocks, other
industries

Contributes
to strength-
development, can
demonstrate better
workability, higher
long term strength
and improved
chemical resistance

Most natural
pozzolanas lead
to reduced early
strength, cement
properties may
vary significantly

300 million tonnes
available (2003)
but only 50% used

Availability
depends on
local situation
– many
regions do not
provide use of
pozzolana for
cement

Artificial
pozzolanas
(e.g., calcined
clay)

Specific
manufacture

Similar to natural
pozzolanas

Calcination
requires extra
thermal energy
and so reduces
positive CO2
abatement effect

Unknown Very limited
availability
due to
economic
constraints

Limestone Quarries Improved
workability

Maintaining
strength may
require additional
power for
grinding clinker

Unknown Readily
available

Source: ECRA Technology Papers (2009)

����(���������������

Technology

��Clinker substitution

Partner roles

item/partner industry
industry
suppliers

governments
(in this case

including
national

laboratories)

universities
research
institutes

standardi-
sation
bodies

best practice x x x x x x

technology
research

x $ x $ x x x

technology
diffusion

x $ x $ x x

institutional
structure

x x x x x x

performance
data

x x x

x = leadership role and direct involvement required

$ = funding source

Limits to implementation

From a technical point of view, low clinker to
cement ratios are possible for certain concrete
products, but five non-technical factors can create
barriers:

• Regional availability of clinker-substituting
materials

• Increasing prices of substitution materials

• Properties of substitution materials and
intended application of the cement

• National standards for Ordinary Portland
Cement and composite cements

• Common practice and acceptance of the
composite cements by construction contractors
and customers

There is uncertainty around future availability
of clinker substitutes, which may be impacted
greatly by environmental policy and regulation.
For example, with any future decarbonisation of
the power sector, the availability of fly ash could

be constrained, or when DeNOx techniques5 are
applied in coal-fired power stations to reduce NOx
emissions, resulting fly ash may be unusable as a
clinker substitute due to excessive NH3 (ammonia)
concentrations.

R&D needs and goals

Documented assessment of substitution material
properties is needed, to understand and
communicate which substitutes are best for which
intended applications. For example, cement
standards allow up to 95% blast furnace slag in
some cement. However, this has low early-stage
strength. These cements are only suitable for very
special applications, and their use depends on their
availability. It would be valuable to develop and
cross-reference roadmaps for different industries
which are linked to the cement industry by the
production of clinker substitutes. This will enable
forecasting of the effects of mitigation technologies
in one industry impacting mitigation potential in
other industries.

5 Process to remove nitrogen oxides (NOx) from gases

Potential impacts

Low High

*�	�.9������.�

�<�������.�

�	
	������
������

=��	��
	����		
�

�� Technology Roadmaps Cement

(Note: this roadmap is limited to capture
technologies. The IEA roadmap on CCS contains
more detail on the full CCS chain including
transport and storage: www.iea.org/Papers/2009/
CCS_Roadmap.pdf)

Carbon Capture and Storage (CCS) is a new
technology, not yet proven at the industrial scale in
cement production, but potentially promising. CO2 is
captured as it is emitted, compressed to a liquid, then
transported in pipelines to be permanently stored
deep underground. In the cement industry, CO2 is
emitted from fuel combustion and from limestone
calcination in the kiln. These two CO2 sources may
require industry-specific capture techniques that are
low-cost and efficient, and literature studies show that
some capture technologies seem more appropriate
for cement kilns than others.

See CO2 Capture and Storage – A Key Carbon Abatement
Option (IEA, 2008) for more information on CCS
technologies. The cement industry is already active
in R&D for CO2 capture. It is important to keep in
mind that capture technologies only have value when
the full chain of CCS is available, including transport
infrastructure, access to suitable storage sites, and
a legal framework for CO2 transport and storage,
monitoring and verification, and licensing procedures.

Up to now, pre-combustion technologies have
never been used in a cement plant. Firstly, CO2
emissions originating from the calcination of
limestone, the source of the majority of emissions
in cement production, would remain unabated
even if pre-combustion technologies were used. In
addition, pure hydrogen has explosive properties
and the clinker-burning process would need
significant modifications. Therefore, the focus
of this roadmap is on CO2 capture technologies
appropriate for cement production:

1. Post-combustion technologies are end-of-pipe
mechanisms that would not require fundamental
changes in the clinker-burning process, and so
could be available for new kilns and in particular for
retrofits:

• Chemical absorption is most promising and high
CO2 capture rates have been achieved in other
industries, using amines, potassium and other
chemical solutions.

• Membrane technologies may also be used
at cement kilns in the long term, if suitable
materials and cleaning techniques are developed.

• Carbonate looping, an adsorption process in
which calcium oxide is put into contact with
the combustion gas containing carbon dioxide
to produce calcium carbonate, is a technology
currently being assessed by the cement industry
as a potential retrofit option for existing kilns,
and in the development of new oxy-firing
kilns. In addition, synergies with power plants
can be generated (power plants’ deactivated
absorbents could be re-used as a secondary raw
material in cement kilns).

• Technologies for other post-combustion
measures (e.g., physical absorption or mineral
adsorption) are currently much less developed.

2. Oxyfuel technology, using oxygen instead of
air in cement kilns, would result in a comparatively
pure CO2 stream. Extensive research is still required
to understand all potential impacts on the clinker-
burning process. Oxyfuel technology is now being
demonstrated at small-scale power plants, so results
obtained may be helpful to future cement kilns.

From a technical point of view, carbon capture
technologies in the cement industry are not likely
to be commercially available before 2020. Before
then, early research and pilot tests are needed
to gain practical experiences with these new
developing technologies. Some have started, for
example research by ECRA and pilots in California
and the UK. Between 2015 and 2020, large-scale
demonstration projects will be initiated (especially
on post-combustion technologies), but total CO2
reductions will still be low. A rough estimation,
based on 10-20 large kiln projects globally
(average 6,000 tonnes per day) and a reduction
efficiency of 80%, would lead to an overall CO2
emission reduction of maximum 20-35 Mt per
year. After 2020, CCS could become commercially
implemented if the political framework is
supportive and social acceptance is achieved.

Due to higher specific costs, it is expected that kilns
with a capacity of less than 4,000-5,000 tonnes per
day will not be equipped with CCS technology, and
that retrofits will not be common. As CCS requires
CO2 transport infrastructure and access to storage
sites, cement kilns in industrialised regions could be
connected more easily to grids, compared to plants
in non-industrialised areas. For oxyfuel technology,
commercial availability could be achieved in 2025.

�������	����������������
�

Technology

��Cement capture and storage

Cost estimations for post-combustion carbon capture using chemical
absorption technologies for a 2 Mt per annum clinker plant

New installation / retrofit

Investment (Mio€) Operational (€/t clinker)

2015 Not available Not available

2030 100-300 10-50

2050 80-250 10-40

Source : ECRA Technology Papers(2009)

Note: the costs provided are estimations based on ECRA calculations (2009). Investment costs have been indicated as additional to the

cement plant investment cost, and do not include transport or storage.

Limits to implementation

Besides technical aspects, the economic
framework will be decisive for future applications
of CCS in the cement industry. Although it is
expected that the cost of CCS will decrease in
the future according to technical and scientific
progress, current estimated costs for CO2 capture
are high. They range from EUR20 to over EUR75
per tonne of CO2 captured (EUR20/t CO2 is likely
to be achievable only under very favourable
circumstances and is not representative of the
average cost of mass deployment of CCS).

CCS could be applied in the cement industry only if
the political framework effectively limits the risk
of carbon leakage (relocation of cement production
into countries or regions with fewer constraints).
Public awareness of CCS is currently low, and the
public has not yet formed a firm opinion of CCS and
its role in mitigating climate change (IRGC, 2008).
Public support is critical and should be developed in
a variety of ways:

• Political support for government incentives,
funding for research, long term liability and the
use of CCS as a component of a comprehensive
climate change strategy.

• Property owners’ cooperation to obtain
necessary permits and approvals for CO2
transportation and storage sites.

• Local residents’ informed approval of
proposed CCS projects in their communities.

• Expanded efforts by government and industry
to educate and inform the public and key
stakeholders about CCS.

R&D needs and goals

CCS measures for the cement industry are being
discussed, but to date only a few feasibility studies
have been carried out and no results from pilot or
industrial-scale trials at cement kilns are available.
Oxyfuel technology in particular needs further
extensive development to bring CCS technologies
to scale in the industry.

Transportation is the crucial link between CO2
emission sources and storage sites, and insufficient
attention has been paid to technology and
infrastructure needs. Pipeline transportation presents
different regulatory, access and development
challenges in different regions, and the magnitude,
complexity and geographic spread for integrated CCS
transport pipelines requires a clear focus on this.

As storage site availability on a global level is only
beginning to be understood, a detailed estimation
of potential CCS implementation is not yet possible.
There is a need for additional funding for advanced
storage site characterisation if CCS is to be
successful at a commercial scale for all industries.
Cement kilns are usually located near large
limestone quarries, which may or may not be near
suitable CO2 storage sites. It is also likely that CCS
clusters will be influenced by proximity to much
larger CO2 sources such as major coal-fired power
plants. CO2 storage prospectivity studies must
expand and cover developing countries, where
an estimated 80% of all new cement capacity to
2050 will be located. Much work is also needed
by governments to develop common, harmonised
approaches for safe site selection, operation,
maintenance, monitoring and verification of CO2
retention and closure. The cement industry must
continue to examine growing interest among
bilateral and multilateral donors to support CCS
technology transfer and capacity-building.

�3 Technology Roadmaps Cement

Partner roles

item/partner industry
industry
suppliers

governments
univer-
sities

research
institutes

other
industries
involved in

ccs transport
and storage

best practice
x

x $
(transport)

x

technology
research x $ x $ $ x x x

technology
diffusion x $ x $ $ x x x

institutional
structure x x x x x $ x

performance
data x x x x x

x = leadership role and direct involvement required

$ = funding source

This roadmap outlines necessary technology
implementation to achieve emissions reductions
levels of 18% for the cement industry. The
following, challenging, figures show how this
would be reached through CCS technology
implementation. Assuming a cement kiln lifetime
of 30-50 years, 20-33% of existing kilns will be
replaced by new ones before 2020. Assuming that
50% of future new capacity is large kilns (2Mt per
annum), and assuming a CCS implementation rate
of 100% for new large kilns, approximately 40-45%
of the global capacity could be equipped with CCS
between 2030 and 2050. 10% of those kilns are
retrofits (ECRA, 2009). This potential replacement
schedule can only give an idea of the potential
orders of magnitude for replacement in the cement
industry, and assumes that transport and storage
issues have been solved.

CCS implementation will most likely take place in
regions where large new capacities are needed or
where large kilns are in operation and could be
retrofitted, and where access to suitable storage
sites is provided. However, due to cement plant
infrastructure’s long lifetime, most plants built in
the next decade are likely to still be operating in
40-50 years. Curbing emissions by 2050 will require
new greenfield and brownfield investments for CO2

capture-ready plants6. These decisions have clear
short term economic and political implications that
must be carefully evaluated by all stakeholders.

6 A ”capture ready“ cement plant is one which can include

CO2 capture when the necessary economic and regulatory

drivers are in place. Cement plants can be made ”capture

ready“ through a design study on capture retrofit, including

sufficient space and access for capture equipment and

identifying routes to CO2 storage.

Potential impacts

Low High

�<�������.�

�	
	������
������

=��	��
	����		
�

�1

1. Promote the adoption of best available
efficiency technologies for new and
retrofit kilns

The cement industry has significantly reduced
its energy intensity with the development of dry
process kilns with preheaters and precalciners.
Although a wide range of energy efficient
technologies are available, high investment costs
and long infrastructure lifetime are often a key
barrier to implementation. Further improvements
in energy efficiency are possible in many regions,
and realizing this potential should be an immediate
focus. Implementation is possible through well-
known, project support policy instruments even
when investment is not economically justified. Joint
Implementation projects, such as CRH's renewal
of a cement plant in Ukraine with modern, energy
efficient technology are good examples of focused
policy leading investments in energy efficient
technology.

This roadmap recommends:

• Eliminating energy price subsidies that can act
as a barrier to implementation of more energy
efficient technologies.

• Phasing-out inefficient long-dry kilns and wet
production processes in both developed and
developing countries.

• Strengthening international cooperation to gather
reliable, industry-level energy and emissions
data; supporting effective policy development;
tracking performance, and identifying regional
and national performance gaps and best practice

benchmarks, for example through the CSI
“Getting the Numbers Right” (GNR) database.

• Developing and implementing international
standards for energy efficiency and CO2
emissions in the cement industry.

• Sharing best practice policies for the promotion
of energy efficiency and CO2 emissions
reductions in the cement industry, for example
the Asia Pacific Partnership’s Centre of
Excellence in Beijing focusing on technology
diffusion and capacity-building.

2. Encourage and facilitate increased
alternative fuel use

Alternative fuel use can prevent fossil fuels being
unnecessarily burnt or potential fuel sources
being sent to landfill. There is good industry
understanding of the process and potential
increased implementation; however, appropriate
legislative and regulatory frameworks are necessary
for further emissions reductions. These must
strengthen environmental authorities’ capacities
for monitoring and enforcement, as well as increase
transparency and build community trust. Estimates
propose that average global substitution rates could
be 30% in 2030, and 35% in 2050, compared to
today (however, within that average, the range of
alternative fuel use by individual countries could
be large).

Current barriers to wider alternative fuel use
are variations in availability of alternative fuels
and biomass, varying legislative support and
enforcement related to co-processing, land-filling

Any successful implementation of the cement
roadmap will only be possible if the policy
framework is supportive of the necessary
technology development and dissemination.
By addressing policy needs, this roadmap aims

to propose tangible policy recommendations
for governments around the world. Nationally
appropriate policies should then be developed to
reinforce these recommendations.

1. Promote the adoption of best available
efficiency technologies for new and
retrofit kilns

2. Encourage and facilitate increased
alternative fuel use

3. Encourage and facilitate increased clinker
substitution

4. Facilitate the development of carbon
capture and storage (CCS)

5. Ensure predictable, objective and stable
CO2 constraints and energy frameworks
on an international level

6. Enhance Research and Development
(R&D) capabilities, skills, expertise and
innovation

7. Encourage international collaboration and
public-private partnerships on technology
implementation

What policy support is needed?

What policy support is needed?

�& Technology Roadmaps Cement

and incineration, and poor public understanding
and acceptance. Good examples of overcoming
such barriers do exist, for example the European
Waste Incineration Directive (2006/7), which takes
a step-by-step approach to permitting alternative
fuel use, and the “Guidelines for the Selection
and Use of Fuels and Raw Materials in the Cement
Manufacturing Process“ (CSI, October 2005),
categorizing potential alternative fuels.

This roadmap recommends:

• Policy-makers facilitating stakeholder and public
understanding of the role of alternative fuel
use in emissions reduction. For example in the
Norwegian National Waste Policy, cement kilns
are the preferred method for hazardous waste
management.

• Reviewing and potentially updating regional,
national and local level legislation, to ensure
the use of alternative fuels and biomass is
incentivized by policy, not limited.

• Governments introducing the concept of
industrial ecology and promoting the concept
of a recycling-based society, for example the
National Industrial Symbiosis Programme (NSIP)
(UK). Legal and regulatory frameworks must
support the development of, for example,
industrial parks like Kalundborg (Denmark),
or the US BPS | By-Product Synergy regional
processes (e.g., Chicago Waste to Profit
Network (W2P), Partnership for Industrial
Ecology in Central Ohio (PIECO)).

• Ensuring operators follow common sets of
guidelines on alternative fuel use to guarantee
adequate processes, for example induction and
retraining, documenting and monitoring, for
employees and contractors.

• Ensuring training of authorities and an
adequate technical background of civil servants
responsible for permits, control and supervision.

• Government-industry discussions to investigate
the concept of mining landfill sites to generate
alternative fuels and raw materials (eg because
of space needed for urban expansion).

3. Encourage and facilitate increased
clinker substitution

Current factors preventing the full potential of
clinker substitution from being reached include
existing cement standards and building codes;
poor understanding of the process by the public

and customers; regional and local availability
of substitute materials, and new legislation at
international and national levels that do not reflect
availability. Several local level blended cements
have been produced according to new building
standard specifications, for example in Europe.
They possess somewhat different chemical,
physical and mechanical properties from those of
conventional Ordinary Portland Cement and their
use in concrete must follow specific parameters
to ensure adequate structural safety. However,
progress in broadening their use has been made.
For example the share of production of non-CEM I
cements in the EU, as a percentage of all EU cement
production, has risen by 13.1% to 72.5% between
1994 and 2004 (CEMBUREAU, 2007)7.

This roadmap recommends:

• Independent Environmental Impact Studies
(EIS) on the use of key substitution materials
by the cement and other industries to show
where to achieve the highest potential emissions
reductions.

• Developing new, or revising existing, cement
standards and codes in some countries to allow
more widespread use of blended cement, for
example, basing standards on performance
rather than composition, and ensuring they are
accepted by local authorities.

• R&D into processing techniques for potential
clinker substitutes that cannot currently be used
due to quality constraints.

• Promoting international training events
with national standardisation bodies and
accreditation institutes to exchange experiences
on substitution, concrete standards, long-term
concrete performance of new cements, and
environmental and economic impacts.

4. Facilitate the development of carbon
capture and storage

Carbon capture and storage (CCS) is currently the
most feasible new technology option to reduce
CO2 emissions in the cement industry and urgent
action is needed to support its development and
implementation. R&D, pilot projects and industrial-
scale demonstration on effective CO2 capture in

7 ”Non-CEM I“ are all common cements except for Ordinary

Portland Cement according to the European standard

EN 197-1. These cements have a lower clinker content than

Ordinary Portland Cement.

�'

the cement industry must be incentivised and put
into action in the short term to enable full-scale
capture to take place in the cement industry. This
will support the full CCS chain.

The marginal abatement cost of CCS is estimated
at USD40–170/t CO2

8 abated (IEA, 2009), and
its implementation would result in a doubling
of cement costs. Without a global framework,
implementation of this technology will only be
possible if political frameworks effectively limit
the risk of carbon leakage (see glossary). As the
cost of CCS implementation will be lower for new
installations than for retrofitting existing facilities,
and as the majority of future demand will be
in regions with no current carbon constraints,
incentives must be in place to encourage the early
deployment of CCS in all regions.

This roadmap recommends:

• Developing regulatory frameworks for CCS and
international collaboration on CCS regulation
e.g., the Support to Regulatory Activities for
Carbon Capture and Storage (STRACO2) project
is designed to support the development of a
regulatory framework for CCS in the European
Union (www.euchina-ccs.org).

• Government support for funding of cement
industry pilot and demonstration projects,
leading to commercial-scale demonstration
plants and storage site accessibility.

• Identifying and demonstrating transport
networks and storage sites near cement plants.

• Coordinating CO2 transport networks on a
regional, national and international level to
optimise infrastructure development and to
lower costs.

• Investigating linkages into existing or integrated
networks and opportunities for cluster activities
in industrial zones.

• Government and industry significantly
expanding efforts to educate and inform key
stakeholders about CCS.

8 Includes transport and storage costs.

5. Encourage policies for predictable,
objective and stable CO2 constraints
and energy frameworks on an
international level

Until a global carbon price exists, or until there
is clarity on if and when this may occur, industry
is unable to plan effectively for technology R&D.
Carbon markets must be linked to mechanisms that
effectively engage industry in adopting cleaner
technologies for emissions reductions. International
climate change negotiations should be supported
by agreements like sectoral approaches to industry
emissions reductions or nationally appropriate
mitigation actions (NAMAs).

This roadmap recommends:

• Modifying the current Clean Development
Mechanism (CDM) framework to facilitate the
funding of energy efficiency projects, and the
inclusion of CCS projects, and accepting credits
from CCS in emissions trading schemes such as
EU ETS. Ensuring that policies, with supportive
Monitoring, Reporting and Verification (MRV)
frameworks, incentivise CCS technology
through CDM. A global CDM fund could be
developed, for which CCS would be eligible
(and assist the commercial viability of CCS in
the medium to long term), or CDM project
criteria could include sectoral benchmarking
within the cement industry, in which CDM gives
incentives to early CCS development.

• Recognising the capture of biogenic CO2 as a
neutral emission, given the expected high share
of biomass fuel use in the cement industry.

• Both rewarding clean energy investments,
for example fiscal incentives for waste
heat recovery, and penalizing poor energy
investments, for example reducing subsidies if
energy generation is inefficient.

• Government-industry collaboration within
the UNFCCC process to explore key elements
for successful frameworks e.g., sector data
requirements; Measurement, Reporting and
Verification (MRV) practices; target-setting,
and potential crediting mechanisms based on a
common calculation method for CO2 emissions
as stipulated by an international standard.

• Government and industry jointly defining
effective national policy measures to help
reduce cement industry CO2 emissions and
ensuring fair distribution of responsibilities

What policy support is needed?

�� Technology Roadmaps Cement

between government and industry. Local
and regional action must be guided by good
coordination with trade associations.

• Ensuring that the global political framework
effectively limits the risk of carbon leakage.

6. Enhance research and development
(R&D) capabilities, skills, expertise and
innovation

A significant increase in R&D over the very long
term is needed in the cement industry. Investment
along the whole chain of innovation, from college-
level training to industrial-scale innovation, must
come from academia, from the industry, from
equipment suppliers and from governments. For
example, a new generation of hydraulic binders
could provide high emissions reductions, but are
not yet well understood or developed at scale and
need further R&D focus.

This roadmap recommends:

• Increasing the number and skills level of
scientific researchers with cement industry
expertise, by joint support from industry
and government for appropriate university
programmes and by creating teaching and
research positions on materials science and
industry climate protection.

• Integrating or aligning research programmes
at national and international levels and directly
involving companies in programmes in those
countries in which they operate.

• Encouraging joint scientific and engineering
research projects between countries, and
establishing collaborative research programmes
or networks amongst companies, equipment
suppliers, research institutes and governments
to pool R&D funding and resources.

• Promoting the elaboration of standards that
include a new generation of emerging cements,
i.e., hydraulic binders, to foster fast uptake
of cements with high potential for enabling
emissions reductions.

7. Encourage international collaboration
and public-private partnerships

Existing international knowledge in all areas of this
roadmap must be evaluated and core knowledge
integrated into a common goal: full-scale
global implementation for emissions reductions
technology. International collaboration has an

important role to play as a catalyst in accelerating
technological progress in the demonstration phase.
In particular, the delivery of critical CCS facilities
by 2020 lies far beyond the financial and technical
capacity of individual companies or countries, and
so requires large-scale cooperation at all stages.

New forms of public-private partnerships must be
defined in which governments, R&D institutions,
the cement industry, and equipment suppliers work
together to organise, fund, screen, develop and
demonstrate selected technologies in shorter time
frames. A good example from the steel industry is
the “Ultra–Low CO2 Steelmaking (ULCOS)“ project.
This is a consortium of 48 European companies
and organisations, financially supported by the
European Commission, undertaking cooperative
R&D research into CO2 emissions reductions from
steel production.

This roadmap recommends:

• Creating public-private partnerships that
help minimise technological risks and create
options to increase energy efficiency or reduce
CO2 emissions, for example the GTZ-Holcim
Public Private Partnership coordinated by the
University of Applied Sciences Northwestern
Switzerland (www.coprocem.org).

• Ensuring international collaboration for CCS
demonstration plants in the cement industry.

• Shifting national innovation priorities to ensure
that international collaboration on research and
development (R&D) activities around climate
protection is effective at the scale and pace
needed.

• Adapting technology transfer processes
to individual regions, recognising that
differences exist in availability of supply (raw
materials, alternative fuels, clinker substitutes),
legislative support and enforcement and in
public understanding of cement manufacture
processes.

A sectoral approach to emissions reductions

In the absence of a global agreement on emissions reductions, a sector-based analysis of the climate
challenge, a sectoral approach, could offer various advantages over geographically organized
responses. Because of this, sectoral approaches are now on the international climate policy agenda.
For the CSI, a sectoral approach involves organized action by key producers in a specific industry,
and their host governments to address the greenhouse gas emissions from their products and
processes, within the UNFCCC framework. It can be implemented as part of nationally appropriate
mitigation strategies (NAMAs). To show the relative impact of different policy choices on CO2
emissions, the CSI undertook an economic and policy modeling project, coupled with stakeholder
dialogues. An economic model was built featuring eight world regions and including data on
production technology, shipping, energy costs and CO2 abatement options. The model includes the
regional goals and costs of carbon reduction options as well as trade. Different carbon policy choices
can be analysed and compared, looking at impacts on regional CO2 and cement flows and costs.

A sectoral approach was modeled as a combination of fixed emission limits (caps) in Annex I
countries, with emissions efficiency goals in non-Annex I countries – only one of a number of
possible policy combinations. Unlike other reports on the same topic, the CSI sectoral approach
model does not make forecasts about the future. Instead, it compares different policy options with a
“no commitments” base case. Model projections9 indicate that:

• A sectoral approach could reduce cement industry emissions significantly compared to
the base case.

• While regional differences exist, a sectoral approach could significantly increase access to the
industry’s major greenhouse gas mitigation levers by careful national policy design.

• Reaching the full potential of the sectoral approach requires supportive government policies
in participating countries (for example covering cement standards, building codes, and waste
management practices).

For most governments, a sectoral approach offers significant national control to tailor management
of emissions and efficiency goals to local circumstances and capabilities. A sectoral approach could
help improve the speed and effectiveness of industry’s greenhouse gas mitigation efforts. If properly
designed, it could offer strong participation incentives to developing economies, businesses and
governments.

The CSI is ready, willing and able to collaborate on defining such an approach in more detail,
including industry data requirements, Measurement, Reporting and Verification (MRV) practices,
goal-setting and crediting policies, and targeted national policies, for example around cement
product standards and construction codes.

The challenge for policy-makers is to turn current concepts around sectoral approaches into effective
international policy instruments that will foster the rapid, cost-effective deployment of best available
technology, and provide a strong signal to industry to make emissions mitigation a priority for
innovation.

Recent work undertaken for the European Commission illustrates the political acceptability of various
options, as well as the conditions that need to be met if a sectoral crediting mechanism is to be
effective (CCAP et al., 2008). Other work has explored the process of arriving at feasible sectoral
approaches under the UNFCCC regime (Baron et al., 2008; Ward et al., 2008). Separately, Japan’s
submission to the UNFCCC Poznan meeting on sectoral approaches has identified a number of steps
that are needed for their successful implementation.10

9 www.wbcsdcement.org/sectoral

10 Japan’s Submission on Application of Sectoral Approaches – memorandum, November 2008

A sectoral approach to emissions reductions ��

�� Technology Roadmaps Cement

Estimated Cumulative Additional Investment Needs
in the BLUE Scenarios
Incremental cost (above Baseline) in USD billion

The IEA estimates that the additional investment
cost to achieve a reduction in CO2 emissions is
in the range of USD350-570 billion under a low
demand scenario and USD520-840 billion under
a high demand scenario. Much of the additional
investments will be needed in developing countries
where CO2 policies are now emerging. Overcoming
barriers posed by limited capital and multiple
demands for its use in developing economies
related to widespread technology implementation
will be critical.

Unlike the power industry, where higher costs
for decarbonisation can be passed to the end
user via the government-regulated rate-setting
process, the price of cement is set by the market
because cement is an internationally traded
commodity. A global system of emissions trading
may be another crucial policy instrument in the
future. However, in the short to medium term,
international agreements between all major
producing countries covering the main energy-
intensive industries could be a practical first step
in stimulating the deployment of new technologies
while addressing concerns about competitiveness
and carbon leakage. For financing of energy
efficiency improvements, government-guaranteed

loans would support some countries in emissions
reductions in the short term.

Investment needs for the cement industry are
dominated by the additional up-front costs of CCS
installations at cement plants. CCS in Europe could
double the investment needs for a cement plant
(ECRA, 2009), as well as increase energy use and
operating costs. Clearly, the total investment needs
and marginal abatement costs for the cement
industry are critically sensitive to the future costs
of CCS. In the short term, CCS development and
demonstration will require strong government
support as industry cannot bear these costs alone.
An estimated USD2-3 billion is required to fund
CCS demonstration projects in the cement industry
and an additional USD30-50 billion will be needed
by 2030 for deployment (representing 50-70
commercial plants).

Financial support will particularly be needed to
develop and demonstrate cement industry carbon
capture technologies. Before 2020, funding is
needed for CCS demonstration plants, and later
for oxyfuel demonstration. Traditional financing
criteria used by industry would not support CCS
projects unless a global carbon price (or incentive)
is in place that provides a clear, long term signal

�' �-'
�-�

���-& ���-�

��'-�
��-' �-�

�-�

�1�-�

��3-�

��-�
�-�

�'�-'

&-1
�-�

Total:
354 USD billion

Total:
572 USD billion

Total:
520 USD billion

Total:
843 USD billion

*�	�.9�	++���	��9��	���+������
����+��
���>	���?��� �� 	�!	���� �.9

=���	��	
���	��+�
� �	������	�+�	 �

=���	��	
���	��+�
� ��6	�����������	�

�������������	�
��
������.	�$���%

Low estimate High estimate
Low estimate

High estimate

BLUE low demand scenario
estimated cost range

BLUE high demand scenario
estimated cost range

This report calculates the additional investment needs from 2005 to 2050 as the difference in technological investment between the
business as usual scenario and the BLUE scenarios. The estimate does not include the economic benefits that these investments will
produce that would lead to reduced investment costs.

Source : IEA, 2009

What financial support is needed?

��What financial support is needed?

for a value of CO2 emissions reductions that
justifies the cost of mitigating them. Unlike energy
efficiency technologies that show a return on
investment through reduced fuels costs, carbon
capture technologies do not currently offer returns.
In fact, they are likely to raise operating costs. A
long term global carbon price of USD50-100 per
tonne of CO2, rising to USD200/tonne by 2050
is likely to be needed to provide returns on CCS
investments.

In the near term, it is unlikely that the funding gap
associated with the incremental cost of CCS will
be covered by existing CO2 markets. Accordingly,
governments will be required to contribute to
meeting this funding gap, as without commercial
drivers it is unlikely industry will cover this gap by
itself. If no CO2

incentive or penalty is put in place,

additional R&D, co-funded with governments, and
additional deployment support, will be needed.

For large-scale commercial deployment of
CCS, a broader financing mechanism will be
required. Mechanisms will need to provide
long term certainty of a sufficiently high CO2
price level. Without such a mechanism, CCS will
not be deployed at the level required to meet
the roadmap’s objectives. This will require the
strengthening of existing CO2 abatement financing
mechanisms (e.g., ensuring CCS is eligible for CDM
projects) and the creation of new mechanisms such
as a guaranteed minimum price for CO2 captured
and stored. The most commonly considered
funding mechanism for CO2 abatement is a cap-
and-trade system such as the EU Emissions Trading
Scheme.

Various funding sources are currently available
within different countries to develop and deploy
low-carbon technologies, but most focus on
energy efficiency and few are at the scale needed
to finance CCS development and deployment.
Funding for CCS demonstration is currently focused
on power generation, but should be expanded
to include CCS demonstration in cement and
other industries as there are significant differences
between industries in applying this technology. A
share of the funding from the economic stimulus
packages dedicated for CCS should be allocated to
the cement industry.

Overall, the current financial crisis, a weak
economic outlook, and decreases in commodity
prices have significantly changed the cement
industry’s investment timetable. New projects
have been delayed or cancelled due to a lack of

(affordable) construction funding and uncertainty
around future demand. Under this economic
environment, it will be crucial for governments to
support technology development in tangible ways,
for example, through widespread government loan
guarantees to help lower investment risks in low-
carbon technologies.

This roadmap recommends:

• A global emissions trading system that would
help minimise costs of CO2 reduction options
in the cement industry at least cost, including
CCS.

• Ear-marking government loan guarantees to
help minimise risks and ensure CCS investments
in the cement industry are financeable.

• Expansion of the Clean Development
Mechanism to and Joint Implementation
projects facilitate the funding of energy
efficiency, alternative fuel and clinker
substitution projects, and CCS in the cement
industry.

• Wide promotion of alternative sources of
funding for low-carbon technologies in the
cement industry, including export credit
agencies and multilateral development banks
(e.g., Climate Investment Funds administered
by the World Bank, International Finance
Corporation, European Bank for Reconstruction
and Development, European Investment Bank)
and energy services companies.

�� Technology Roadmaps Cement

Indicators have been identified to help track
progress against the cement roadmap. It is difficult
to develop such indicators because technologies
advance at different speeds and implementation of
CO2 intensity reduction options is unpredictable.
They are nevertheless helpful in developing
milestones for future technology and policy
planning. The indicators cover implementation
of best available technology, alternative fuels
use, clinker substitution and CCS development,
demonstration and deployment needs to

2050. These indicators aim to illustrate what
developments are needed in the cement industry
to achieve the targets set out in the roadmap.
They can be used as a general guideline for setting
targets under an international collaborative
framework. The figures for CCS are ambitious
given the current state of unproven technical and
commercial viability, and highlight the urgent need
for actions on the demonstration and deployment
phases.

Cement Roadmap Indicators

2012 2015 2020 2025 2030 2050

Thermal energy consumption
per tonne of clinker GJ / tonne

3.9 3.8 3.5-3.7 3.4-3.6 3.3-3.4 3.2

Share of alternative
fuel & biomass use (1)

5-10% 10-12% 12-15% 15-20% 23-24% 37%

Clinker to cement ratio 77% 76% 74% 73.5% 73% 71%

CCS
no. of pilot plants
no. of demo plants operating
no. of commerical plants operating
Mt stored

2

0.1

3
2

0.4

6

5-10
10-15
20-35

50-70
100-160

200-400
490-920

Tonne CO2 emissions per tonne
cement (2)

0.75 0.66 0.62 0.59 0.56 0.42

Notes: (1) assumes 25 to 30 Mtoe of alternative fuel use in 2015 and 50 to 60 Mtoe in 2030, and excludes energy from CCS and

electricity use, (2) includes reduction from CCS

Source : IEA, 2009

Progress indicators

��Stakeholder actions

St
ak

eh
o

ld
er

A
ct

io
n

 I
te

m
 (

ex
am

p
le

s
o

f
su

ch
 a

ct
io

n
s

ar
e

g
iv

en
 i

n
 t

h
e

ro
ad

m
ap

)

Fi
n

an
ce

 /

ec
o

n
o

m
y

m
in

is
tr

ie
s

•
Re

w
ar

d
 c

le
an

 e
n

er
g

y
in

ve
st

m
en

ts
 e

.g
.,

 f
is

ca
l i

n
ce

n
ti

ve
s

fo
r

w
as

te
 h

ea
t

re
co

ve
ry

 (
W

H
R

)
•

El
im

in
at

e
en

er
g

y
p

ri
ce

 s
u

b
si

d
ie

s
th

at
 c

an
 a

ct
 a

s
a

b
ar

ri
er

 t
o

im
p

le
m

en
ta

ti
o

n
 o

f
m

o
re

 e
n

er
g

y
ef

fi
ci

en
t

te
ch

n
o

lo
g

ie
s

•
Pr

ov
id

e
g

ov
er

n
m

en
t

lo
an

 g
u

ar
an

te
es

 t
o

su
p

p
o

rt
 r

is
k

m
an

ag
em

en
t

an
d

 f
u

n
d

in
g

 f
o

r
C

C
S

p
ilo

t
an

d
 d

em
o

n
st

ra
ti

o
n

 p
la

n
ts

•

En
ab

le
 a

 g
lo

b
al

 e
m

is
si

o
n

s
tr

ad
in

g
 s

ys
te

m
 t

h
at

 f
ac

ili
ta

te
s

th
e

fi
n

an
ci

n
g

 o
f

C
O

2
re

d
u

ct
io

n
 o

p
ti

o
n

s
in

 t
h

e
ce

m
en

t
in

d
u

st
ry

En
vi

ro
n

m
en

ta
l,

en
er

g
y

an
d

re

so
u

rc
e

m
in

is
tr

ie
s

•
Sh

ar
e

g
o

o
d

 p
ra

ct
ic

e
p

o
lic

ie
s

fo
r

th
e

p
ro

m
ot

io
n

 o
f

en
er

g
y

ef
fi

ci
en

cy
 a

n
d

 C
O

2
em

is
si

o
n

s
re

d
u

ct
io

n
•

D
ev

el
o

p
 a

n
d

 im
p

le
m

en
t

in
te

rn
at

io
n

al
 s

ta
n

d
ar

d
s

fo
r

en
er

g
y

ef
fi

ci
en

cy
 a

n
d

 C
O

2
em

is
si

o
n

s
•

En
su

re
 n

at
io

n
al

 w
as

te
 d

is
p

o
sa

l p
o

lic
ie

s
en

ab
le

 t
h

e
fu

ll
p

ot
en

ti
al

 o
f

co
-p

ro
ce

ss
in

g
 in

 t
h

e
ce

m
en

t
in

d
u

st
ry

 a
n

d
 f

ac
ili

ta
te

 s
ta

ke
h

o
ld

er
 a

n
d

 p
u

b
lic

 u
n

d
er

st
an

d
in

g
 o

f
th

e
ro

le
 o

f
al

te
rn

at
iv

e
fu

el
 u

se
 in

 c
lim

at
e

ch
an

g
e

m
it

ig
at

io
n

•
D

ev
el

o
p

 n
ew

,
o

r
re

vi
se

 e
xi

st
in

g
,

ce
m

en
t

st
an

d
ar

d
s

an
d

 c
o

d
es

,
to

 a
llo

w
 m

o
re

 w
id

es
p

re
ad

 u
se

 o
f

b
le

n
d

ed
 c

em
en

t
an

d
 f

ac
ili

ta
te

 t
h

e
u

se
 o

f
a

n
ew

 g
en

er
at

io
n

 o
f

em
er

g
in

g
 c

em
en

ts
•

Fu
n

d
 R

D
&

D
 p

ro
g

ra
m

m
es

 t
o

ta
rg

et
 k

n
o

w
le

d
g

e
g

ap
s

o
n

 d
if

fe
re

n
t

as
p

ec
ts

 o
f

C
C

S
te

ch
n

o
lo

g
y

d
ev

el
o

p
m

en
t/

co
-d

ev
el

o
p

m
en

t
•

M
o

d
if

y
th

e
C

D
M

 f
ra

m
ew

o
rk

 t
o

fa
ci

lit
at

e
th

e
fu

n
d

in
g

 o
f

en
er

g
y

ef
fi

ci
en

cy
 p

ro
je

ct
s

an
d

 t
h

e
in

cl
u

si
o

n
 o

f
C

C
S

p
ro

je
ct

s
•

A
cc

ep
t

cr
ed

it
s

fr
o

m
 C

C
S

in
 e

m
is

si
o

n
s

tr
ad

in
g

 s
ch

em
es

 e
.g

.,
 E

U
 E

TS

•
D

ev
el

o
p

 r
eg

u
la

to
ry

 f
ra

m
ew

o
rk

s
fo

r
C

C
S

an
d

 in
te

rn
at

io
n

al
 c

o
lla

b
o

ra
ti

o
n

 o
n

 C
C

S
re

g
u

la
ti

o
n

•
Es

ta
b

lis
h

 C
C

S
o

u
tr

ea
ch

/e
d

u
ca

ti
o

n
 p

ro
g

ra
m

m
es

 f
o

r
th

e
g

en
er

al
 p

u
b

lic
•

In
ve

st
ig

at
e

lin
ka

g
es

 in
to

 e
xi

st
in

g
 o

r
p

ot
en

ti
al

 in
te

g
ra

te
d

 n
et

w
o

rk
s

an
d

 o
p

p
o

rt
u

n
it

ie
s

fo
r

C
C

S
cl

u
st

er
 a

ct
iv

it
ie

s
in

 in
d

u
st

ri
al

 z
o

n
es

,
an

d
 id

en
ti

fy
 t

ra
n

sp
o

rt
 n

et
w

o
rk

s
an

d
 s

to
ra

g
e

si
te

s
n

ea
r

ce
m

en
t

p
la

n
ts

Tr
ai

n
in

g
/s

ci
en

ce

m
in

is
tr

ie
s

an
d

u

n
iv

er
si

ti
es

•
Pr

o
m

ot
e

in
te

rn
at

io
n

al
 t

ra
in

in
g

 e
ve

n
ts

 w
it

h
 n

at
io

n
al

 s
ta

n
d

ar
d

is
at

io
n

 b
o

d
ie

s
an

d
 a

cc
re

d
it

at
io

n
 in

st
it

u
te

s
to

 e
xc

h
an

g
e

ex
p

er
ie

n
ce

s
o

n
 s

u
b

st
it

u
ti

o
n

,
co

n
cr

et
e

st
an

d
ar

d
s,

 c
o

n
cr

et
e

p
er

fo
rm

an
ce

•
O

ve
rs

ee
 in

d
ep

en
d

en
t

En
vi

ro
n

m
en

ta
l I

m
p

ac
t

St
u

d
ie

s
(E

IS
)

o
n

 u
se

 o
f

ke
y

su
b

st
it

u
ti

o
n

 m
at

er
ia

ls
 b

y
th

e
ce

m
en

t
an

d
 o

th
er

 in
d

u
st

ri
es

 t
o

sh
o

w
 w

h
er

e
to

 a
ch

ie
ve

 t
h

e
h

ig
h

es
t

p
ot

en
ti

al
 e

m
is

si
o

n
s

re
d

u
ct

io
n

s
•

In
cr

ea
se

 t
h

e
n

u
m

b
er

 a
n

d
 s

ki
lls

 le
ve

l o
f

sc
ie

n
ti

fi
c

re
se

ar
ch

er
s

w
it

h
 c

em
en

t
in

d
u

st
ry

 e
xp

er
ti

se
 b

y
cr

ea
ti

n
g

 t
ea

ch
in

g
 a

n
d

 r
es

ea
rc

h
 p

o
si

ti
o

n
s

o
n

 m
at

er
ia

ls
 s

ci
en

ce
 a

n
d

 in
d

u
st

ry

cl
im

at
e

p
ro

te
ct

io
n

•
In

te
g

ra
te

 o
r

al
ig

n
 c

lim
at

e
p

ro
te

ct
io

n
 r

es
ea

rc
h

 p
ro

g
ra

m
m

es
 a

t
n

at
io

n
al

 a
n

d
 in

te
rn

at
io

n
al

 le
ve

ls
 a

n
d

 d
ir

ec
tl

y
in

vo
lv

e
co

m
p

an
ie

s
w

h
er

e
p

o
ss

ib
le

•
C

re
at

e
in

st
it

u
ti

o
n

al
 f

ra
m

ew
o

rk
s

fo
r

in
d

u
st

ry
-s

ca
le

 t
ec

h
n

o
lo

g
y

in
it

ia
ti

ve
s

(m
an

ag
in

g
 a

n
d

 im
p

le
m

en
ti

n
g

 p
ro

je
ct

s,
 f

in
an

ci
n

g
 m

ec
h

an
is

m
s,

 p
ar

tn
er

sh
ip

 r
u

le
s,

 g
ov

er
n

an
ce

 m
o

d
el

s)
,

in
 c

o
lla

b
o

ra
ti

o
n

 w
it

h
 o

th
er

 s
ta

ke
h

o
ld

er
s,

 t
o

fo
st

er
 c

o
o

p
er

at
io

n
 b

et
w

ee
n

 c
o

u
n

tr
ie

s
an

d
 t

h
ei

r
p

u
b

lic
 a

n
d

 p
ri

va
te

 s
ec

to
rs

 t
o

p
o

o
l f

u
n

d
in

g
 a

n
d

 k
n

o
w

le
d

g
e,

 a
n

d
 jo

in
 c

o
m

p
le

m
en

ta
ry

sk

ill
s

M
D

A
s*

•
Pr

o
m

ot
e

al
te

rn
at

iv
e

so
u

rc
es

 o
f

fu
n

d
in

g
 f

o
r

lo
w

-c
ar

b
o

n
 t

ec
h

n
o

lo
g

ie
s

in
 t

h
e

ce
m

en
t

in
d

u
st

ry
 in

cl
u

d
in

g
 e

xp
o

rt
 c

re
d

it
 a

g
en

ci
es

,
m

u
lt

ila
te

ra
l d

ev
el

o
p

m
en

t
b

an
ks

In
d

u
st

ry

•
Ph

as
e

o
u

t
lo

n
g

-d
ry

 k
iln

s
an

d
 w

et
 p

ro
d

u
ct

io
n

 p
ro

ce
ss

es
 a

ro
u

n
d

 t
h

e
w

o
rl

d
•

G
at

h
er

 r
el

ia
b

le
 in

d
u

st
ry

-l
ev

el
 e

n
er

g
y

an
d

 e
m

is
si

o
n

s
d

at
a

to
 t

ra
ck

 p
er

fo
rm

an
ce

 a
n

d
 id

en
ti

fy
 b

en
ch

m
ar

ks
•

R
&

D
 in

to
 p

ro
ce

ss
in

g
 t

ec
h

n
iq

u
es

 f
o

r
p

ot
en

ti
al

 c
lin

ke
r

su
b

st
it

u
te

s
th

at
 c

an
n

ot
 c

u
rr

en
tl

y
b

e
u

se
d

 d
u

e
to

 q
u

al
it

y
co

n
st

ra
in

ts

•
Jo

in
 d

is
cu

ss
io

n
s

w
it

h
 g

ov
er

n
m

en
ts

 o
n

 p
ro

m
ot

io
n

 o
f

In
d

u
st

ri
al

 E
co

lo
g

y
co

n
ce

p
ts

 a
n

d
 la

n
d

fi
ll

m
in

in
g

 t
o

g
en

er
at

e
al

te
rn

at
iv

e
fu

el
s

an
d

 r
aw

 m
at

er
ia

ls
•

Es
ta

b
lis

h
 c

o
lla

b
o

ra
ti

ve
 r

es
ea

rc
h

 p
ro

g
ra

m
m

es
 o

r
n

et
w

o
rk

s
am

o
n

g
st

 c
o

m
p

an
ie

s,
 e

q
u

ip
m

en
t

su
p

p
lie

rs
,

re
se

ar
ch

 in
st

it
u

te
s

an
d

 g
ov

er
n

m
en

ts
 t

o
p

o
o

l R
&

D
 r

es
o

u
rc

es
,

an
d

 p
u

b
lic

-
p

ri
va

te
 p

ar
tn

er
sh

ip
s

o
n

 e
m

is
si

o
n

s
re

d
u

ct
io

n
s

(i
n

cl
u

d
in

g
 o

n
 C

C
S)

•
C

o
lla

b
o

ra
te

 w
it

h
 g

ov
er

n
m

en
t

w
it

h
in

 t
h

e
U

N
FC

C
C

 p
ro

ce
ss

 t
o

ex
p

lo
re

 k
ey

 e
le

m
en

ts
 o

f
su

cc
es

sf
u

l c
lim

at
e

fr
am

ew
o

rk
s

e.
g

.,
 in

d
u

st
ry

 d
at

a
re

q
u

ir
em

en
ts

,
M

RV
,

ta
rg

et
-s

et
ti

n
g

 a
n

d
p

ot
en

ti
al

 c
re

d
it

in
g

 m
ec

h
an

is
m

s

St
at

e,
 p

ro
vi

n
ci

al

an
d

 l
o

ca
l

g
o

ve
rn

m
en

ts

•
Re

vi
ew

 a
n

d
 u

p
d

at
e

lo
ca

l l
eg

is
la

ti
o

n
 t

o
en

su
re

 a
lt

er
n

at
iv

e
fu

el
 a

n
d

 b
io

m
as

s
u

se
 is

 in
ce

n
ti

vi
se

d
 b

y
p

o
lic

y
an

d
 n

ot
 r

es
tr

ic
te

d
•

En
g

ag
e

w
it

h
 c

em
en

t
in

d
u

st
ry

 t
ra

d
e

as
so

ci
at

io
n

s
to

 e
n

su
re

 f
ai

r
d

is
tr

ib
u

ti
o

n
 o

f
re

sp
o

n
si

b
ili

ti
es

 b
et

w
ee

n
 g

ov
er

n
m

en
t

an
d

 in
d

u
st

ry
 a

ro
u

n
d

 t
ec

h
n

o
lo

g
y

d
ev

el
o

p
m

en
t

•
En

su
re

 o
p

er
at

o
rs

 f
o

llo
w

 c
o

m
m

o
n

 s
et

s
o

f
g

u
id

el
in

es
 o

n
 a

lt
er

n
at

iv
e

fu
el

 u
se

 t
o

g
u

ar
an

te
e

ad
eq

u
at

e
p

ro
ce

ss
es

,
e.

g
.,

 t
ra

in
in

g
,

d
o

cu
m

en
ti

n
g

,
m

o
n

it
o

ri
n

g
 f

o
r

tr
an

sp
ar

en
cy

•
Pr

ov
id

e
ad

eq
u

at
e

tr
ai

n
in

g
 f

o
r

th
os

e
re

sp
o

n
si

b
le

 f
o

r
p

er
m

it
s,

 c
o

n
tr

o
l a

n
d

 s
u

p
er

vi
si

o
n

 t
o

b
u

ild
 t

ru
st

 a
m

o
n

g
 c

o
m

m
u

n
it

ie
s

•
A

d
ap

t
te

ch
n

o
lo

g
y

tr
an

sf
er

 p
ro

ce
ss

es
 t

o
in

d
iv

id
u

al
 r

eg
io

n
s,

 r
ec

o
g

n
iz

in
g

 t
h

at
 d

if
fe

re
n

ce
s

ex
is

t
in

 a
va

ila
b

ili
ty

 o
f

su
p

p
ly

,
le

g
is

la
ti

ve
 s

u
p

p
o

rt
 a

n
d

 e
n

fo
rc

em
en

t,
 a

n
d

 p
u

b
lic

u

n
d

er
st

an
d

in
g

N
G

O
s

an
d

 t
h

in
k

ta
n

ks

•
En

g
ag

e
w

it
h

 t
h

e
in

d
u

st
ry

 t
o

fu
lly

 u
n

d
er

st
an

d
 t

h
e

ro
le

 o
f

co
-p

ro
ce

ss
in

g
 in

 c
lim

at
e

p
ro

te
ct

io
n

•
C

o
m

m
u

n
ic

at
e

th
e

ro
le

 o
f

C
C

S
in

 c
lim

at
e

ch
an

g
e

m
it

ig
at

io
n

*M
u

lt
ila

te
ra

l d
ev

el
o

p
m

en
t

ag
en

ci
es

�3 Technology Roadmaps Cement

This roadmap is the first that focuses on
an industry-wide approach to emissions
reductions technology. The IEA and CSI member
companies have worked together to develop a
possible transition path for one industry moving
towards the year 2050 with half the current CO2
emissions.

Four key reduction levers available to the cement
industry to reduce CO2 emissions are discussed in
this roadmap:

1. Thermal and electric efficiency

2. Alternative fuel use

3. Clinker substitution

4. Carbon capture and storage

Realizing the full potential of each lever requires
political and economic support and technological
development within the industry itself. Achieving
the full results outlined in the roadmap requires the
full complement of policy and technology actions
described. Progress indicators indentified on page
24 will only be achieved with regional action
appropriate to the potential of each reduction
lever in each specific region. The broad policy
recommendations should be tailored by different
regions to ensure that an industry-wide approach
to emissions reductions is compatible with regional
differences, for example in material availability.

The vision for such reductions is ambitious. The
roadmap has been designed with milestones
to help the international community track
technological development efforts to achieve the
CO2 emissions reductions required by 2050. Future
updates of this roadmap will be required to reflect
the real situation and monitor progress against the
roadmap indicators.

We have developed this roadmap together to
show the value of collaboration and partnership in
achieving the deep emissions reductions required
globally. We offer here one potential pathway for
one industry. With this, we seek open dialogue
with policy-makers, financial partners and other
industries to help us all to adapt effectively to the
carbon-constrained world we face in the years
ahead.

For more information about the roadmap inputs
and implementation, visit www.iea.org/roadmaps
and for information on how the roadmap connects
to other CSI work on climate protection and
emissions reductions, visit www.wbcsdcement.org/
technology.

In conclusion

�1Glossary

• aggregates: materials used in construction, including
sand, gravel and crushed stone

• alternative fossil fuels: products from fossil fuel origin
used as a source of thermal energy and not classified as
traditional fossil fuel. This is mainly fossil waste such as
plastics, solvents, waste oil, end-of-life tyres, etc.

• biomass: products from biogenic origin used as a
source of thermal energy, including from animals or
plants. This is mainly waste from agriculture, forestry,
biologic waste water treatment and agro-industry

• blended cement: Portland cement mixed with clinker
substitutes

• carbon leakage: an increase in CO2 emissions in
one country as a result of an emissions reduction in
a second country, e.g., if that second country has a
stricter climate policy

• cement: a building material made by grinding clinker
together with various mineral components such as
gypsum, limestone, blast furnace slag, coal fly ash and
natural volcanic material. It acts as the binding agent
when mixed with sand, gravel or crushed stone and
water to make concrete. While cement qualities are
defined by national standards, there is no worldwide,
harmonised definition or standard for cement. In the
WBCSD – CSI Protocol and the “Getting the Numbers
Right” database, “cement” includes all hydraulic
binders that are delivered to the final customer,
i.e., including all types of Portland, composite and
blended cements, plus ground granulated slag and fly
ash delivered to the concrete mixers, but excluding
clinker. See section 6.3 of the WBCSD – CSI Cement
Protocol for the precise definition

• cementitious products: total of all cements and
clinker produced by a cement company, excluding the
clinker purchased from another company and used to
make cement. The precise definition of cementitious
product in this context is according to section 6.2 of
the WBCSD – CSI Cement Protocol. Cement is equal
to cementitious product when the net balance of
clinker sold and purchased is zero

• clinker: intermediate product in cement
manufacturing and the main substance in cement.
Clinker is the result of calcination of limestone
in the kiln and subsequent reactions caused
through burning

• co-processing: the use of waste materials in industrial
processes, e.g., cement, as a substitute for primary
fuel or raw materials

• CSI: Cement Sustainability Initiative; see www.
wbcsdcement.org

• EU ETS: European Union Emissions Trading System

• fly ash: exhaust-borne particulates generated and
captured at coal-fired power plants

• geopolymer cement: cement manufactured with
chains or networks of mineral molecules producing
80–90% less CO2 than OPC; see www.geopolymer.org

• GNR: “Getting the Numbers Right” CSI’s global
cement database covering over 800 plants around the
world belonging to the 18 CSI member companies

• gross CO2 emissions: all direct CO2 emissions
(excluding on-site electricity production) excluding
CO2 emissions from biomass which are considered
climate neutral

• IEA: International Energy Agency www.iea.org

• membrane technology: this technology involves
membranes specifically manufactured to allow a
selective passage for gas (e.g., CO2). The process
depends on the nature of the materials and the press
difference across the membrane itself. These new gas-
separation technologies have not yet been applied at
industry-scale

• MRV: Monitoring, Reporting and Verification

• NAMA: nationally appropriate mitigation actions

• Net CO2 emissions: gross CO2 emissions minus
emissions from alternative fossil fuels

• Ordinary Portland Cement (OPC): most common
type of cement, consisting of over 90% ground
clinker and about 5% gypsum

• petcoke: petroleum coke, a carbon-based solid
derived from oil refineries

• pozzolana: a material that, when combined with
calcium hydroxide, exhibits cementitious properties

• precalciner kiln: a rotary kiln equipped so that most
of the limestone calcination is accomplished in a
separate apparatus ahead of the rotary kiln, more
energy-efficient than having all of the calcination take
place in the kiln itself

• sectoral approach: a combination of policies and
measures developed to enhance efficient, sector
by- sector greenhouse gas mitigation within the
UN framework. Producers and their host country
governments adopt a set of emissions goals, which
may vary by country, or take other co-ordinated
action to help combat climate change; see www.
wbcsdcement.org/sectoral

• technology roadmap: roadmaps to support low-
carbon industry, academic and research groups, civil
society and governments to identify and prioritise the
strategic R&D and investments needed to achieve
technology development goals

• traditional fuels: fossil fuels defined by the
International Panel on Climate Change (IPCC)
guidelines, including mainly: coal, petcoke, lignite,
shale, petroleum products and natural gas

• WBCSD: World Business Council for Sustainable
Development www.wbcsd.org

Glossary

�& Technology Roadmaps Cement

For full references used throughout the roadmap, visit www.wbcsdcement.org/technology or
www.iea.org/roadmaps/cement.asp

Annex I: Emissions factors used in roadmap
model by IEA

CO2 Emission Factor

Coal 4.4 MtCO2/mtoe

Oil 3.2 MtCO2/mtoe

Gas 2.34 MtCO2/mtoe

Alternative Fuels (average) 1.85 MtCO2/mtoe

CCS Process 0.54 tCO2/t clinker

Annex II: Calculation of the baseline used
in roadmap model by IEA

2006
Baseline 2050

(low)
Baseline 2050

(high)

Roadmap
2050 (low
demand)

Roadmap
2050 (high
demand)

GLOBAL INDICES

% clinker 79 75 74 71 73

% alternative fuels
(incl biomass)*

3 4 4 37 37

GJ/t clinker 4.2 3.5 3.5 3.3 3.2

kWh/t cement
(excl CCS)

111 95 95 92 92

t CO2 / t cement 800 693 636 426 352**

GLOBAL VOLUMES

Cement production,
million t

2,559 3,657 4,397 3,657 4,397

CO2 emissions
(excluding CCS),
million t

2,047 2,337 2,796 2,052 2,521

*IEA uses 40% biomass in alternative fuels

**The low specific emissions in the high demand case, 352t CO2/t cement, must be achieved to meet the IEA BLUE scenario.

This requires the ambitious capture and storage of approximately 221kg CO2 per tonne of cement produced in 2050.

References

The roadmap forecasts significant reductions in
emissions coming from baseline developments
within the cement industry. These include
reductions in the percentage of clinker in cement
and in energy consumption, from both kiln fuel

and electricity. Coupled with a small increase
in alternative fuel use, this will reduce specific
emissions from a current level of 800 to 693kg CO2
per tonne cement (a reduction of just over 13%).

�'References

Cement demand forecast is a crucial parameter
to assess potential emissions reductions. A higher
demand will imply either lower absolute reductions
achievable over time, faster implementation of CCS,
or a combination of both. A range of forecasts are
found in different studies undertaken, and the IEA
forecast for 2050 demand used in this roadmap
is at the lower end of the range of forecasts
found. For example, IDDRI and Entreprises pour
l’Environnement (EpE) forecast 2050 cement
demand at nearly 5 billion tonnes, and WWF/Lafarge
forecast over 5.5 billion tonnes (see references). This
list outlines key differences between the low and
high scenarios modeled by the IEA:

• Low demand scenario forecasts 2050
production of 3.66 billion tonnes and high
demand scenario forecasts 4.4 billion tonnes of
production, i.e.: 0.74 billion tonnes difference

• CO2 abatement from CCS: 0.43 Gt difference
between low and high scenarios

• CO2 abatement without CCS: 0.42 Gt
difference between low and high scenarios

• Total CO2 abated: 0.01 Gt difference between
low and high scenarios

• Emissions intensity (including CO2 from
electricity use): 0.074 t CO2 / t cement
difference between low and high scenarios

• Emissions intensity (excluding CCS): 0.003 t
CO2 / t cement

• Electricity use: no difference between low and
high scenarios excluding CCS. 14 kWh/t cement
difference including CCS

Annex III: Key differences between low
and high cement demand scenarios

�� Technology Roadmaps Cement

ABOUT THE IEA

The International Energy Agency (IEA) is an autonomous
body which was established in November 1974 within
the framework of the Organisation for Economic
Co-operation and Development (OECD) to implement an
international energy programme.

It carries out a comprehensive programme of energy
co-operation among twenty-eight of the thirty OECD
member countries. The basic aims of the IEA are:

• To maintain and improve systems for coping with oil
supply disruptions.

• To promote rational energy policies in a global
context through co-operative relations with non-
member countries, industry and international
organisations.

• To operate a permanent information system on
international oil markets.

• To provide data on other aspects of international
energy markets.

• To improve the world’s energy supply and demand
structure by developing alternative energy sources
and increasing the efficiency of energy use.

• To promote international collaboration on energy
technology.

• To assist in the integration of environmental and
energy policies, including relating to climate change.

IEA member countries: Australia, Austria, Belgium,
Canada, Czech Republic, Denmark, Finland, France,
Germany, Greece, Hungary, Ireland, Italy, Japan, Korea
(Republic of), Luxembourg, Netherlands, New Zealand,
Norway, Poland, Portugal, Slovak Republic, Spain,
Sweden, Switzerland, Turkey, United Kingdom and United
States, The European Commission also participates in the
work of the IEA.

The OECD is a unique forum where the governments
of thirty democracies work together to address the
economic, social and environmental challenges of
globalisation.

The OECD is also at the forefront of efforts to understand
and to help governments respond to new developments
and concerns, such as corporate governance, the
information economy and the challenges of an ageing
population. The Organisation provides a setting where
governments can compare policy experiences, seek
answers to common problems, identify good practice and
work to co-ordinate domestic and international policies.

www.iea.org

ABOUT THE WBCSD

The World Business Council for Sustainable Development
(WBCSD) brings together some 200 international
companies in a shared commitment to sustainable
development through economic growth, ecological
balance and social progress. Our members are drawn
from more than 36 countries and 22 major industrial
sectors. We also benefit from a global network of about
60 national and regional business councils and partner
organizations.

Our mission is to provide business leadership as a catalyst
for change toward sustainable development, and to
support the business license to operate, innovate and
grow in a world increasingly shaped by sustainable
development issues.

Our objectives include:

• Business Leadership – to be a leading business
advocate on sustainable development

• Policy Development – to help develop policies
that create framework conditions for the business
contribution to sustainable development

• The Business Case – to develop and promote the
business case for sustainable development

• Best Practice – to demonstrate the business
contribution to sustainable development and share
best practices among members

• Global Outreach – to contribute to a sustainable
future for developing nations and nations in
transition.

www.wbcsd.org

ABOUT THE CSI

The Cement Sustainability Initiative (CSI) is a global
effort by 18 leading cement producers. Headquartered
in 14 countries, they have operations in more than 100
countries. Collectively, these companies account for
about 30% of the world’s cement production and range
in size from very large multinationals to smaller local
producers. All CSI members have integrated sustainable
development into their business strategies and operations,
as they seek strong financial performance with an
equally strong commitment to social and environmental
responsibility. Over its 10-year history, the CSI has focused
on understanding, managing and minimizing the impacts
of cement production and use by addressing a range of
issues, including: climate change, fuel use, employee
safety, airborne emissions, concrete recycling and quarry
management.

www.wbcsdcement.org

��Informations

DISCLAIMER

This report is the result of a collaborative effort
between the International Energy Agency (IEA)
and the WBCSD Cement Sustainability Initiative
(CSI). It has been developed in close consultation
with a broad range of stakeholders. Input has
been provided by the IEA, CSI member companies
and the cement industry, equipment suppliers,
academic institutions and companies working
on cement technology innovation. External
stakeholders were consulted on the technology
papers and the roadmap draft, and this document
reflects input received. The individual member
companies that make up the CSI, and their
subsidiaries, have participated in the development
of this roadmap in strict compliance with applicable
competition laws. No specific commitments on
implementation of any technologies described in
the report have been made. Users of this report
shall make their own independent business
decisions at their own risk and, in particular,
without undue reliance on this report.

This report is released by the International
Energy Agency and the World Business Council
for Sustainable Development. The designations
employed and the presentation of the material in
this publication do not imply the expression of any
opinion whatsoever on the part of International
Energy Agency or the WBCSD concerning the legal
status of any country, territory, city or area or of
its authorities, or concerning the delimitation of
its frontiers or boundaries. Moreover, the views
expressed in this publication do not necessarily
reflect those of the IEA or the WBCSD, nor does
citing of trade names or commercial processes
constitute endorsement.

ACKNOWLEDGEMENTS

The IEA and the WBCSD would like to thank
everyone that participated in the development of
this roadmap. Special thanks go to the members
of the CSI, and to the team at ECRA who prepared
the technology papers, upon which this roadmap
is built.

INTERNATIONAL ENERGY AGENCY (IEA)
• Roadmap leader (IEA): Cecilia Tam

• Scenario analysis and model development:
Michael Taylor

• Advisory: Dolf Gielen

WORLD BUSINESS COUNCIL FOR

SUSTAINABLE DEVELOPMENT (WBCSD)
• Roadmap leader (CSI): Caroline Twigg

• Director (CSI): Howard Klee

CEMENT SUSTAINABILITY INITIATIVE (CSI)
Working Group Co-Chairs: Paulo Rocha (Cimpor),
Rob van der Meer (HeidelbergCement)

Working Group: Eamon Geraghty (CRH), Yoshito
Izumi (Taiheiyo Cement), Alexander Katsiampoulas
(Titan), Alexander Röder (CEMEX), Volker Hoenig
(VDZ)

CSI Participants: Ash Grove Cement (USA),
Camargo Correa (Brazil), CEMEX (Mexico),
Cementos Molins (Spain), Cimentos Liz (Brazil),
Cimpor (Portugal), CRH (Ireland), Grasim
(India), HeidelbergCement (Germany), Holcim
(Switzerland), Italcementi (Italy), Lafarge (France),
Secil (Portugal), Shree Cement (India), Siam Cement
Group (Thailand), Taiheiyo Cement (Japan), Titan
(Greece), Votorantim Cimentos (Brazil)

�� Technology Roadmaps Cement

NOTES

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

Design: Eddy Hill Design
 and Services Concept

Photo credits: Dreamstime

Copyright: © 2009, OECD/IEA and
 The World Business Council
 for Sustainable Development

ISBN: 978-3-940388-47-6

Printer: Atar Roto Presse SA, Switzerland
 Printed on paper containing 40%
 recycled content and 60% from
 mainly certified forests (FSC and
 PEFC). 100% chlorine free.
 ISO 14001 certified mill.

2020

2025

2030

2010

2015

��
�
��

���
�	

�
��
�

��
��

��
�
��

��
��

��
���

��
��

��
	

��
��

��
��

�	

�

��
��

��
��

�
���

��
��

�

�������������������	��������������������� ���������!������
�����	
���
	������	�������������	���	�	���������	� ��
�
!	 "�#���$�%���&�'��������(�)"�#���$�%���&�'�������
*�
�� "���+�,����
-��.��/	�"����-����
-��.

"�������������#���
��$
��	��!�"#$
'���	�
	� ��(0
0��������1�����2������(����	
!	 "�#���$�%������1�3����4����(�)"�#���$�%������1�3���'
*
�� "���+�,�	�-��.��/	�"����-�	�-��.

